Profiling your application with Intel® Vtune™ Amplifier Paulius Velesko # Getting a local copy of Vtune™ Get a free version of vtune for your PC/Mac/Linux machine: https://software.intel.com/en -us/vtune/choose-download #### Only Intel® VTune™ Amplifier This advanced profiler helps you increase application performance on modern hardware. #### Free Download Download a free copy backed by community forum support Download #### **Buy It Now** A paid product entitles you to: - Private Priority Support from Intel's engineers - The ability to submit confidential code samples - Responsive help with technical questions - Access to older versions - Support renewals at a lower rate Buy the software from a number of resellers or directly from the online store. Special pricing for academic research is available. #### Find a Reseller #### Buy Now Pricing for Academic Research # Tuning at Multiple Hardware Levels Exploiting all features of modern processors requires good use of the available resources - Core - Vectorization is critical with 512bit FMA vector units (32 DP ops/cycle) - Targeting the current ISA is fundamental to fully exploit vectorization - Socket - Using all cores in a processor requires parallelization (MPI, OMP, ...) - Up to 64 Physical cores and 256 logical processors per socket on Theta! - Node - Minimize remote memory access (control memory affinity) - Minimize resource sharing (tune local memory access, disk IO and network traffic) # Intel® Compiler Reports FREE* performance metrics # Compile with -qopt-report=5 - Which loops were vectorized - Vector Length - Estimated Gain - Alignment - Scatter/Gather - Prefetching - Issues preventing vectorization - Inline reports - Interprocedural optimizations - Register Spills/Fills ``` LOOP BEGIN at ../src/timestep.F(4835.13) remark #15389: vectorization support: reference nbd (i) has unaligned access [../src/timestep.F(4836,16)] remark #15381: vectorization support: unaligned access used inside loop body remark #15335: loop was not vectorized: vectorization possible but seems inefficient. Use vector always directive or -vec-threshold0 to override remark #15329: vectorization support: irregularly indexed store was emulated for the variable <coefd (nbd (i))>, part of index is read from memory remark #15305: vectorization support: vector length 2 remark #15399: vectorization support: unroll factor set to 4 remark #15309: vectorization support: normalized vectorization overhead 0.139 remark #15450: unmasked unaligned unit stride loads: 1 remark #15463: unmasked indexed (or scatter) stores: 1 remark #15475: --- begin vector cost summary --- remark #15476: scalar cost: 4 remark #15477: vector cost: 4.500 remark #15478: estimated potential speedup: 0.880 remark #15488: --- end vector cost summarv --- remark #25439: unrolled with remainder by 2 LOOP END ``` Optimization Notice # Getting your application ready for profiling - Always add -g - No performance penalty - On Cray Systems (Theta) add -dynamic - E.x: - cc -g -xMIC-AVX512 -dynamic -c test.cpp # Intel® Application Performance Snapshot Profile your entire application at scale # VTune™ Amplifier's Application Performance Snapshot #### High-level overview of application performance - Identify primary optimization areas - Recommend next steps in analysis - Extremely easy to use - Informative, actionable data in clean HTML report - Detailed reports available via command line - Low overhead, high scalability - Can be run <u>at scale</u> python ML/AI profiles # Usage on Theta Launch all profiling jobs from /projects rather than /home ``` $ module load aps ``` Launch your job in interactive or batch mode: \$ aprun -N <ppn> -n <totRanks> [affinity opts] aps ./exe Produce text and html reports: # **APS HTML Report** Optimization Notice # **Tuning Workflow** **Optimization Notice** # Intel® VTUNE™ Amplifier Core-level hardware metrics https://www.alcf.anl.gov/user-guides/vtune-xc40 # Intel[®] VTune[™] Amplifier #### VTune Amplifier is a full system profiler - Accurate - Low overhead - Comprehensive (microarchitecture, memory, IO, treading, ...) - Highly customizable interface - Direct access to source code and assembly - User-mode driverless sampling - Event-based sampling Analyzing code access to shared resources is critical to achieve good performance on multicore and manycore systems ## **Predefined Collections** #### Many available analysis types: uarch-exploration General microarchitecture exploration hpc-performance HPC Performance Characterization memory-accessMemory Access disk-ioDisk Input and Output concurrencygpu-hotspotsGPU Hotspots gpu-profilingGPU In-kernel Profiling hotspotsBasic Hotspots locksandwaits Locks and Waits memory-consumption Memory Consumption system-overview System Overview • .. Python Support ## Running on Theta - Cray systems (such as Theta) use aprun instead of mpirun - No SPMD notation - mpirun -n 1 amplxe-cl -c hotspots ./exe : -n <N-1> ./exe - Use \$PE_RANK in a bash script instead - If \$PE_RANK==0 amplxe-cl -c hotspots ./exe; else ... - PMI_NO_FORK - Disable darshan - Dynamic Linking # amplxe.qsub Script - Copy and customize the script from /soft/perftools/intel/vtune/amplxe.qsub - All-in-one script for profiling - Job size ranks, threads, hyperthreads, affinity - Attach to a single, multiple or all ranks - Binary as arg#1, input as arg#2 - qsub amplxe.qsub ./your_exe arg1 arg2 ... - Binary and source search directory locations - Timestamp + binary name as result directory - Save cobalt job files to result directory Optimization Notice # Viewing the result - Text file reports: - amplxe-cl -help report How do I create a text report? amplxe-cl -help report hotspots What can I change - amplxe-cl -R hotspots -r ./res_dir -column=? Which columns are available? - Ex: Report top 5% of loops, Total time and L2 Cache hit rates - amplxe-cl -R hotspots -loops-only \ -limit=5 -column="L2_CACHE_HIT, Time Self (%)" - Vtune GUI - amplxe-gui # Hotspots analysis for nbody demo qsub amplxe.qsub ./your_exe ./inputs/inp Lots of spin time indicate issues with load balance and synchronization Given the short OpenMP region duration it is likely we do not have sufficient work per thread Let's look a the timeline for each thread to understand things better... ## Bottom-up Hotspots view There is not enough work per thread in this particular example. Double click on line to access source and assembly. Notice the filtering options at the bottom, which allow customization of this view. Next steps would include additional analysis to continue the optimization process. # Profiling Python # Python Profiling Python is straightforward in VTune™ Amplifier, as long as one does the following: - The "application" should be the full path to the python interpreter used - The python code should be passed as "arguments" to the "application" In Theta this would look like this: Or use amplxe.qsub script as a starting point (intel) # Simple Python Example on Theta ``` aprun -n 1 -N 1 amplxe-cl -c hotspots -r vt_pytest \ -- /usr/bin/python ./cov.py naive 100 1000 ``` Naïve implementation of the calculation of a covariance matrix #### Summary shows: - Single thread execution - Top function is "naive" Click on top function to go to Bottom-up view # Bottom-up View and Source Code Note that for mixed Python/C code a Top-Down view can often be helpful to drill down into the C kernels # Python & ML/DL Vtune overheads scale with number of threads First, ask yourself what is exactly that you want to find out? - MPI call cost distribution can be acquired running aps at scale - MKL call information will be given if you do MKL_VERBOSE=1 python job.py # Managing overheads # ITT_NOTIFY - Instrument your code with itt_pause() and itt_resume() - Start, stop, detach and finalize your collection - Great when - Interested in specific region of code - Difficult to adjust overall runtime of your application - Available in Fortran, C/C++, and Python - Works with APS, Vtune, and Advisor ### **APS** - aps is meant to scale so has least amount of built-in knobs - Does work with itt_notify - E.x: Profile the training portion of ML app, excluding setup and finalization - Insert itt_resume() before training step - Insert itt_detach() after training step - aprun aps --start-paused python ./app --arg1 --arg2 - Run paused, resume before training, detach and finalize after training - Job can be killed after itt_detach() is called # **Advisor** - Survey has to be run always - Overheads minimal - Use mark-up-list tripcounts/map/dependencies only for regions of interest - advixe-cl -R survey --project-dir ./res ... - advixe-cl -c tripcounts --mark-up-list=4 ... - --interval=100 - --stop-after=1000 (1000 seconds) **Optimization Notice** # **Finalization** This step is inherently serial, takes a long time on KNL SRC="--search-dir src:=/abs/path/to/source" BIN="--search-dir bin:=/abs/path/to/binary" - Advisor - aprun advixe-cl -c survey --project-dir test -no-auto-finalize - advixe-cl -R survey --project-dir test \$SRC \$BIN - Vtune - aprun amplxe-cl -c hotspots -r test -no-auto-finalize - amplxe-cl -R summary -r test \$SRC \$BIN # **Common Issues** - I don't see my functions - Debug symbols - Do a text report, look for "Cannot find" warnings - Add those to --search-dir - Re-finalize # **Common Issues** - My python job hangs - Detach collection before your job finishes (--duration, --stop-after, or itt_detach) - Reduce number of threads # Remember Compile with -g and -dynamic Profile 1 rank and small number of threads - amplxe.qsub/advixe.qsub Advisor for big picture Vtune for details ### Resources ### **Product Pages** - https://software.intel.com/sites/products/snapshots/application-snapshot - https://software.intel.com/en-us/advisor - https://software.intel.com/en-us/intel-vtune-amplifier-xe ### **Detailed Articles** - https://software.intel.com/en-us/articles/intel-advisor-on-cray-systems - https://software.intel.com/en-us/articles/using-intel-advisor-and-vtune-amplifier-with-mpi - https://software.intel.com/en-us/articles/profiling-python-with-intel-vtune-amplifier-a-covariancedemonstration # Legal Disclaimer & Optimization Notice INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. For more complete information visit www.intel.com/benchmarks. Copyright © 2018, Intel Corporation. All rights reserved. Intel, Pentium, Xeon, Xeon Phi, Core, VTune, Cilk, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries. #### **Optimization Notice** Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice. Notice revision #20110804 ## When do I use Vtune vs Advisor? #### Vtune - What's my cache hit ratio? - Which loop/function is consuming most time overall? (bottom-up) - Am I stalling often? IPC? - Am I keeping all the threads busy? - Am I hitting remote NUMA? - When do I maximize my BW? ### **Advisor** - Which vector ISA am I using? - Flow of execution (callstacks) - What is my vectorization efficiency? - Can I safely force vectorization? - Inlining? Data type conversions? - Roofline # **VTune Cheat Sheet** ``` Compile with -g -dynamic amplxe-cl -c hpc-performance -flags -- ./executable ``` - --result-dir=./vtune output dir - --search-dir src:=../src --search-dir bin:=./ - -knob enable-stack-collection=true -knob collect-memory-bandwidth=false - -knob analyze-openmp=true - -finalization-mode=deferred if finalization is taking too long on KNL - -data-limit=125 ← in mb - -trace-mpi for MPI metrics on Theta - amplxe-cl -help collect survey # **Advisor Cheat Sheet** ``` Compile with -g -dynamic advixe-cl -c roofline/depencies/map -flags -- ./executable ``` - --project-dir=./advixe_output_dir - --search-dir src:=../src --search-dir bin:=./ - -no-auto-finalize if finalization is taking too long on KNL - --interval 1 (sample at 1ms interval, helps for profiling short runs) - -data-limit=125 ← in mb - advixe-cl -help # nbody - ver5_mpi ``` [pvelesko@jlselogin1 ver5_mpi]$ mpirun -n 2 advixe-cl -c survey --project-dir SDL -- ./nbody.x Intel(R) Advisor Command Line Tool Copyright (C) 2009-2019 Intel Corporation. All rights reserved. Intel(R) Advisor Command Line Tool Copyright (C) 2009-201<mark>9</mark> Intel Corporation. All rights reserved. advixe: Collection started. advixe: Collection started. Initialize Gravity Simulation nPart = 2000; nSteps = 500; dt = 0.1 kenergy time (s) 5.5685 5.5685 5.5665 5.578 5.5738 5.5747 5.5638 100 150 200 250 300 350 400 450 500 2.4341 8.1256 1.0409 17.877 1.0423 32.966 55.786 1.0409 91.132 1.0408 150.12 1.0428 5.572 5.5762 1.0413 # Number Ranks : 2 # Number Threads : 1 # Total Time (s) : 10.415 # Average Perfomance : 5.5717 +- 0.0046592 advixe: Collection stopped. advixe: Collection stopped. advixe: Opening result 21 % Resolving information for `libc.so.6' advixe: Warning: Cannot locate debugging information for file `/lib64/libc.so.6'. advixe: Warning: Cannot locate debugging information for file `/lib64/libc.so.6'. advixe: Opening result 100 % done advixe: Preparing frequently used data 0 % done advixe: Preparing frequently used data 100 % done Elapsed Time: 10.43s Total CPU time: 10.42 advixe: Opening result 99 % done advixe: Preparing frequently used data 0 % done advixe: Preparing frequently used data 100 % done Elapsed Time: 10.43s Total CPU time: 10.42 [pvelesko@jlselogin1 ver5_mpi]$ [pvelesko@jlselogin1 ver5_mpi]$ ``` Optimization Notice